Citation metrics across disciplines

Google Scholar, Scopus and the Web of Science:
A cross-disciplinary comparison

Anne-Wil Harzing, Professor or International Management, Middlesex University, London

Satu Alakangas, Research Librarian, University of Melbourne, Australia

Presentation outline

- 1. Brief introduction of my background
- Audit culture in academia and the "danger" of peer review
- 3. Introduction of our bibliometric study of 146 senior academics across five disciplines
- Citation metrics across disciplines and datasources with a focus on Social Sciences and Humanities
- 5. Conclusions and further reading

Quick Intro: Anne-Wil Harzing

- My name?...., Yes Anne-Wil is one name and not part of my family name
- Started at Middlesex in July 2014
 - 2001-2014: Melbourne (PhD director 2004-2009, Associate Dean RHD, 2009-2010, Associate Dean Research, 2010-2013)
 - 1991-2001: Bradford (UK), Maastricht, Tilburg & Heerlen (Netherlands)
- Productive and passionate researcher & research mentor
 - 79 international journal articles since 1995 (160+ publications in total)
 - >12,000 Google Scholar citations, h-index 51, ISI citations: >4,000, top 1% most cited world-wide in Economics & Business
- Service to the academic community
 - Editorial board membership of a dozen journals
 - Personal website since 1999, 1000-1500 visitors/day, many free resources
 - Journal Quality List since 2000, 58th edition
 - Publish or Perish since 2006, version 5 launched late October 2016

An "amateur" in bibliometrics (1): Journal Quality

- 1993: Conversation with Head of Department: "How do I know which journals are the best journals, I have no clue?"
- Jan 2000: Bradford Management Centre, UK:
 - "Why on earth are we using this "stupid" VSNU journal ranking list that ranks my JIBS publication "C" and all other International Business journals "D" (just like Brickworks, magazine for the building trade). I am sure there are better journal rankings lists around"
 - July 2000: The first incarnation of my JQL is published on www.harzing.com
 - 2017: The 58th edition of the JQL with 18 rankings, >100 ISI cites + 50,000 page visits/year
- 2009: AMLE Outstanding article of the year award for "When Knowledge Wins: Transcending the Sense and Nonsense of Academic Rankings" [most highly cited article in management in 2009]
- 2016: AMLE "Disseminating knowledge: from potential to reality New open-access journals collide with convention"
 - How predatory Open Access journals completely distorted Thomson Reuters Highly Cited Academics ranking (see also http://www.harzing.com/publications/white-papers/authoring-esi-highly-cited-papers)

An "amateur" in bibliometrics (2): Citation analysis

- May 2006: University of Melbourne: Promotion application to professor rejected: "you haven't published enough in A-journals"
- Oct 2006: Publish or Perish v1.0 released
- Jan 2007: Reapplied for promotion showing my work had more citation impact than all but one of the other professors, recent or longstanding
- 2010: The Publish or Perish Book, self-published through Amazon Createspace, reviewed in Nature, Scientometrics and JASIST
- 2017: 200th or so release of Publish or Perish, >270 ISI cites, >2 million page visits to date

Increasing audit culture: Metrics vs. peer review

- Increasing "audit culture" in academia, where universities, departments and individuals are constantly monitored and ranked
- National research assessment exercises, such as the ERA (Australia) and the REF (UK), are becoming increasingly important
- Publications in these national exercises are normally assessed by peer review for Humanities and Social Sciences
- Citations metrics are used in the (Life) Sciences and Engineering as additional input for decision-making
- The argument for not using citation metrics in SSH is that coverage for these disciplines is deemed insufficient in WoS and Scopus

The danger of peer review? (1)

- Peer review might lead to harsher verdicts than bibliometric evidence, especially for disciplines that do not have unified paradigms, such as the Social Sciences and Humanities
 - In Australia (ERA 2010) the average rating for the Social Sciences was only about 60% of that of the (Life) Sciences
 - This is despite the fact that on a citations per paper basis Australia's worldwide rank is similar in all disciplines
 - The low ERA-ranking led to widespread popular commentary that government funding for the Social Sciences should be reduced or removed altogether
 - Similarly negative assessment of the credibility of SSH can be found in the UK (and no doubt in many other countries)

The danger of peer review? (2)

- More generally, peer review might lead to what I have called "promise over proof"
 - Harzing, A.W.; Mijnhardt, W. (2015) Proof over promise: Towards a more inclusive ranking of Dutch academics in Economics & Business, Scientometrics, vol. 102, no. 1, pp. 727-749.
- Assessment of the quality of a publication might be (subconsciously) influenced by the "promise" of:
 - the journal in which it is published,
 - the reputation of the author's affiliation,
 - the sub-discipline (theoretical/modeling vs. applied, hard vs. soft)
- [Promise] Publication in a triple-A journal initially means that 3-4 academics thought your paper was a worthwhile contribution to the field. But what if this paper is subsequently hardly ever cited?
- [Proof] Publication in a "C-journal" with 1,000+ citations means that 1,000 academics thought your paper was a worthwhile contribution to the field

What can we do?

- Be critical about the increasing audit culture
- But: be realistic, we are unlikely to see a reversal of this trend. Hence in order to "emancipate" the Social Sciences and Humanities, an inclusion of citation metrics might help. However, we need to:
 - Raise awareness about:
 - Alternative data sources for citation analysis that are more inclusive (e.g. including books, local and regional journals, reports, working papers)
 - Difficulty of comparing metrics across disciplines because of different publication and citation practices
 - Life Science and Science academics in particular write more (and shorter) papers with more authors each; 10-15 authors not unusual, some >1000 authors
 - Suggest alternative data sources and metrics
 - Google Scholar or Scopus instead of WoS/ISI
 - hla (Individual annualised h-index), i.e. h-index corrected for career length and number of co-authors
 - measures the average number of single-author equivalent impactful publications an academic publishes a year (usually well below 1.0)

Need for **comprehensive** empirical work across datasources and metrics

- Dozens of studies comparing two or even three databases. However:
 - Focused on a single or small groups of journals or a small group of academics
 - Only covered a small number of disciplines
- Hence our study provides:
 - Cross-disciplinary comparison across all major disciplinary areas
 - Comparison of 4 different metrics:
 - publications, citations, h-index
 - hl,annual (h-index corrected for career length and number of co-authors)

The bibliometric study (1): The basics


- Sample of 146 Associate and Full Professors at the University of Melbourne
 - All main disciplines (Humanities, Social Sciences, Engineering, Sciences, Life Sciences) were represented, 37 sub-disciplines
 - Two full professors (1 male, 1 female) and two associate professors (1 male, 1 female) in each sub-discipline (e.g. management, marketing, accounting, economics)
- Citation metrics in WoS/ISI, Scopus and Google Scholar
 - Collected citation data every 3 months for 2 years
 - Google Scholar data collected with Publish or Perish (http://www.harzing.com/resources/publish-or-perish)
 - WoS/ISI and Scopus collected in the respective databases and imported into Publish or Perish to calculate metrics
- The final conclusion: with appropriate metrics and data sources, citation metrics can be applied in the Social Sciences and the Humanities
 - ISI h-index: Life Sciences average lies 180% above Social Sciences average
 - ISI h-index: Life Sciences average lies 670% above Humanities average
 - GS hla index: Life Sciences average lies 8% below Social Sciences average
 - GS hla index: Life Sciences average lies 80% above Humanities average

The bibliometric study (2): Details on the sample


- Sample: 37 disciplines were grouped into five major disciplinary fields:
 - **Humanities**: Architecture, Building & Planning; Culture & Communication, History; Languages & Linguistics, Law (19 observations),
 - Social Sciences: Accounting & Finance; Economics; Education; Management & Marketing; Psychology; Social & Political Sciences (24 observations),
 - **Engineering**: Chemical & Biomolecular Engineering; Computing & Information Systems; Electrical & Electronic Engineering, Infrastructure Engineering, Mechanical Engineering (20 observations),
 - Sciences: Botany; Chemistry, Earth Sciences; Genetics; Land & Environment; Mathematics; Optometry; Physics; Veterinary Sciences; Zoology (44 observations),
 - Life Sciences: Anatomy & Neurosciece; Audiology; Biochemistry & Molecular Biology; Dentistry; Obstetrics & Gynaecology; Ophthalmology; Microbiology; Pathology; Physiology; Population Health (39 observations).
- Discipline structure followed Department/School structure at the University of Melbourne
 - Overrepresentation of the (Life) Sciences and underrepresentation of Social Sciences beyond Business & Economics
 - Overall, sufficiently varied coverage across the five major disciplinary fields

The bibliometric study (3): Descriptive statistics


	N	Minimum	Maximum	Mean	Std. Deviation
WoS Years active	146	3	47	23.84	9.016
Scopus Years active	146	5	46	23.69	8.969
GS Years active	146	8	46	25.64	8.086
WoS Total # of papers	146	3	309	77.25	64.346
Scopus Total # of papers	146	3	309	86.37	68.304
GS Total # of papers	146	22	519	147.46	97.799
WoS Total # of citations	146	0	11287	1871.68	2238.092
Scopus Total # of citations	146	0	11740	1978.27	2179.222
GS Total # of citations	146	58	16507	3290.88	3122.853
WoS h-index	146	0	54	18.91	13.188
Scopus h-index	146	0	48	16.92	10.920
GS h-index	146	3	65	26.06	13.185
WoS hla index	146	.00	1.07	.3623	.18991
Scopus hla index	146	.00	1.11	.4075	.19075
GS hla index	146	.05	1.75	.5757	.26238
Valid N (listwise)	146				


Different data-sources between disciplines: number of papers


Different data-sources between disciplines: number of citations


Different data-sources between disciplines: number of citations


Different data-sources between disciplines: h-index


Different data-sources between disciplines: hla index


hla: h-index corrected for academic age (to accommodate differences in career length) and number of co-authors (to remove discipline bias)

Comparing WoS h-index with Scopus or GS hla

Discipline	Web of Science h-index	Life Sciences = 100	Scopus hla	Life Sciences = 100	Google Scholar hIa	Life Sciences = 100
Humanities	3.5	13	0.18	38	0.36	56
Social Sciences	9.6	36	0.42	91	0.66	102
Engineering	13.5	50	0.41	89	0.53	82
Sciences	25.6	95	0.45	96	0.57	89
Life Sciences	27.1	100	0.46	100	0.65	100

Different data-sources between disciplines: Statistics

- For the ISI h-index gender, rank and discipline differences explain nearly 60% of the variance
- For GS hla, the explained variance is only 14%
 - Reduction of differences across levels of appointment
 - Reduction of differences across disciplines

	ISI h-i	index	Google Scholar hla		
	Stand. Beta	Significance	Stand. Beta	Significance	
Gender = Female	-0.066	0.222	-0.017	0.822	
Rank Professor	0.361	0.000	0.217	0.006	
Humanities	-0.591	0.000	-0.356	0.000	
Social Sciences	-0.491	0.000	0.020	0.816	
Engineering	-0.357	0.000	-0.149	0.087	
Sciences	-0.045	0.468	-0.123	0.178	
Adjusted R-square	0.5	91	0.139		

Quick comparison across disciplines

- H-index ISI data
 - Life Sciences vs. Humanities: 27 vs. 3.5
 - i.e. nearly 8 times as high
 - Life Sciences vs. Social Sciences: 27 vs. 9.5
 - i.e. nearly 3 times as high
- hla-index GS data
 - Life Sciences vs. Humanities: 0.61 vs. 0.34
 - i.e. nearly 2 times as high
 - Life Sciences vs. Social Sciences: 0.61 vs. 0.66
 - i.e. 8% lower

Individual comparisons for the three databases

	number of academics (out of 146) for whom the metric in question is higher or lower than the corresponding metric in the WoS					
	Higher	< 5%	5%-10%	10%-25%	>25%	Affected
	than WoS	Lower	Lower	Lower	Lower	academics
GS publications	143	2	0	0	1	None; differences are
GS citations	145	0	0	1	0	caused by Web of
GS h-index	145	1	0	0	0	Science errors + one mega-authored paper
GS hla	146	0	0	0	0	mega damerea paper
Scopus publications	133	3	5	4	1	Older academics
Scopus citations	110	6	7	15	8	Social Sciences 13%*
Scopus h-index	115	9	8	11	3	Humanities 21% Life Sciences 28%
Scopus hla	113	3	10	17	3	Sciences 43%

Conclusion

- Will the use of citation metrics disadvantage the Social Sciences and Humanities?
 - Not, if you use a database that includes publications important in those disciplines (e.g. books, national journals)
 - Not, if you correct for differences in co-authorships
- Is peer review better than metrics in the Social Sciences and Humanities?
 - Yes, in a way.... The ideal version of peer review (informed, dedicated, and unbiased experts) is better than a reductionist version of metrics (ISI h-index or citations)
 - However, the inclusive version of metrics (GS hla) is probably better than the likely reality of peer review (hurried semi-experts, potentially influenced by journal outlet and affiliation)
- In research evaluation at any level use a combination of peer review and metrics wherever possible, but:
 - If reviewers are not experts, metrics might be a better alternative
 - If metrics are used, use an inclusive database (GS or Scopus) and career and discipline adjusted metrics

Want to know more?

- Harzing, A.W.; Alakangas, S. (2016) Google Scholar, Scopus and the Web of Science: A longitudinal and cross-disciplinary comparison, Scientometrics, 106(2): 787-804.
- For more details see:
 http://www.harzing.com/research/quality-and-impact-of-academic-research

Any questions?


Further reading on Google Scholar as a source for citation data

- Harzing, A.W.; Wal, R. van der (2008) Google Scholar as a new source for citation analysis?, Ethics in Science and Environmental Politics, 8(1): 62-71
- Harzing, A.W.; Wal, R. van der (2009) A Google Scholar hindex for Journals: An alternative metric to measure journal impact in Economics & Business?, Journal of the American Society for Information Science and Technology, 60(1): 41-46.
- Harzing, A.W. (2013) A preliminary test of Google Scholar as a source for citation data: A longitudinal study of Nobel Prize winners, Scientometrics, 93(3): 1057-1075.
- Harzing, A.W. (2014) A longitudinal study of Google Scholar coverage between 2012 and 2013, Scientometrics, 98(1): 565-575.
- Harzing, A.W.; Alakangas, S. (2016) Google Scholar, Scopus and the Web of Science: A longitudinal and cross-disciplinary comparison, *Scientometrics*, 106(2): 787-804.

Further reading on problems with the Web of Science and new metrics

- Harzing, A.W. (2013) Document categories in the ISI Web of Knowledge: Misunderstanding the Social Sciences?, Scientometrics, 93(1): 23-34.
- Harzing, A.W.; Alakangas, S.; Adams, D. (2014) hla: An individual annual h-index to accommodate disciplinary and career length differences, Scientometrics, 99(3): 811-821.
- Harzing, A.W.; Mijnhardt, W. (2015) Proof over promise: Towards a more inclusive ranking of Dutch academics in Economics & Business, Scientometrics, 102(1): 727-749.
- Harzing, A.W. (2015) Health warning: Might contain multiple personalities. The problem of homonyms in Thomson Reuters Essential Science Indicators, Scientometrics, 105(3): 2259-2270.
- Harzing, A.W. (2017) Microsoft Academic (Search): a Phoenix arisen from the ashes?, Scientometrics, 108(3):1637-1647